
EINSTEINIUM
Element Symbol: Es
Atomic Number: 99

JOHN INGLETON

An initiative of IYC 2011 brought to you by the RACI

www.raci.org.au

ARTISTS DESCRIPTION
In May-June 2009 I was fortunate enough to undertake a two month residency in the University of Tasmania’s Rosamund McCulloch studio at the Cite Internationale des Arts
in Paris. This time was spent researching information about the use of Australian flora in French decorative arts in the period 1890-1920 by such craftsmen as Emile Galle,
Rene Lalique and Auguste Daum.

This research has inspired most of my work since that time so it is no surprise to find that it underlies my images for the periodic table. All these chemicals are integral to the
composition or understanding of the universe of which our natural environment is a part.

Background: a pattern based on the Tasmanian Bluegum (Eucalyptus globulus globulus) because it grounds our sense of identity (as Tasmanians) and this is often 	the basis
of our understanding of the world around us. Colours: drawn from this same environment because it is naturally part of this sense of place. Image/text: because this is the
way I work; researching my work before I start to develop imagery and it seemed appropriate to identify both the discoverers and the uses of these chemicals.

While there were many possible ways of producing these prints I have chosen to use a combination of silkscreen and digital printing because they work well together and met
the needs of this project.

JOHN INGLETON

The first hydrogen bomb explosion led to the discovery of einsteinium in 1952. As drone (without a pilot) airplanes flew through the clouds of radioactivity from the
thermonuclear explosion in the Pacific at Enewetak (Einewetok) Atoll, small traces of Einsteinium were collected on filter papers. The element was later confirmed in coral
samples collected from the atoll. It is named after Albert Einstein.

Einsteinium was a co discovery by a team headed by Albert Ghiorso from the University of California, another team headed by G.R. Choppin at the Los Alamos National
Laboratory in New Mexico and Winston Manning and his researchers at the Argonne National Laboratory in Illinois. They were all examining the debris from the thermonuclear
tests.

Einsteinium does not occur naturally on Earth today. It can be obtained in milligram quantities from the neutron bombardment of plutonium. Einsteinium is a member of the
actinide series. It is metallic and radioactive, with no known uses. It was the seventh transuranic element to be discovered. It is attacked by oxygen, steam and acids but not
by alkalis.

In 1961, enough einsteinium was produced to separate a macroscopic amount of isotope 253. This sample weighted about 0.01 mg and was measured using a special balance.
The material produced was used to produce mendelevium, the 101st element.

Further einsteinium has been produced at the Oak Ridge National Laboratory. Around 3 mg was created over a four year program of irradiation and then chemical separation
from a starting 1 kg of plutonium isotope. Fourteen isotopes of Einsteinium are now recognized. They have half-lives ranging from 2 seconds (257) up to 471 days (252).

There are as yet no known uses for Einsteinium outside research and it does not seem to have any biological importance. It is highly dangerous due to the toxic nature of the
radioactivity it emits.

Provided by the element sponsor Evolve Scientific Recruitment

EINSTEINIUM
Element symbol: Es
Atomic number: 99

